# Aerosol-Warm Microphysics Closure Observed from the Twin Otter W.C. Conant, T.M. VanReken, T.A. Rissman, V. Varutbangkul, J.L. Jimenez, A.E. Delia, R. Bahreini, G.C. Roberts, A. Nenes, H.H. Jonsson, R.C. Flagan, and J.H. Seinfeld - Review of observations from the Twin Otter - Aerosol-CCN Closure - Aerosol-Warm cloud microphysics closure ### Goals and Role of the Twin Otter - Characterize the aerosol feeding the convective systems studied by the high flying aircraft (Poster: Varutbangkul) - Provide lower boundary condition on the radiative fluxes (e.g. Pilewskie) - Understand the processes controlling warm cloud microphysics (Present Talk; Poster: VanReken) ### **CIRPAS Twin Otter** ### Morning vs. Afternoon Flights **Typical Morning Flight** ### Flight Tracks for Twin Otter Flights # Consistency Among Aerosol, CCN, and Cloud Microphysical Properties: Aerosol Thermodynamics Models - Explicitly models aerosol thermodynamic properties including kinetic and chemical effects - Models developed by A. Nenes - Input: Aerosol size distribution from DMA/PCASP measurements (10 nm – 2500 nm); Aerosol chemical composition - These cases assume Ammonium bisulfate based on preliminary AMS composition data and general agreement in CCN closure - Three applications: Aerosol hygroscopy; Modeling of CCN instrument; Adiabatic Cloud Parcel ### **CRYSTAL-FACE Twin Otter Cloud Research Strategy** ### Warm Cloud Aerosol Sampling Strategy ### **Cloud Profiling Strategy** ### **Aerosol Size and Composition Measurements** Source: Varutbangkul et al. (Poster) ### CCN Instrument Configurations - Roberts and co-authors determined that a stable supersaturation profile could be obtained by continuously increasing the temperature axially along the column wall. - The water vapor diffuses more rapidly than heat; inducing a stable supersaturation at the centerline. Source: VanReken et al. (Poster) ### Laboratory Verification: Results Activated Fraction vs. Critical Supersaturation ### Closure Analysis: S=0.8% Line Fit: Slope=1.23 $R^2 = 0.82$ Source: VanReken et al. (Poster) ### Warm Cloud Aerosol Sampling Strategy ### **Cloud Base Pass** ### **Aerosol-Cloud Drop Closure** Agreement found for the 13 vertically profiled cumulus ### Warm Cloud Aerosol Sampling Strategy ### **Cloud Profiling** ### **Land-Ocean Contrast** Aerosol is the primary driver of droplet concentration and effective radius throughout the column. ### What Next? - How does the warm cloud indirect effect affect ice nucleation (and anvil radiative properties)? - Are variations in chemistry (measured by AMS) influencing warm cloud activation? - Can we elucidate the processes governing cloud drop dispersion? - Can we discern the roles of concentration, dispersion and giant nuclei on precipitation formation? ## More Twin Otter Science at T/Th Poster Sessions ■ VanReken et al. — Aerosol/CCN closure using in situ measurements from the Twin Otter Varutbangkul et al. — Aerosol Size and Composition from the Twin Otter during CRYSTAL-FACE Campos et al. — Lower tropospheric measurements of water vapor and CO